| Sec. | | |-------|--| | 84. | California. | | 85. | Colorado. | | 86. | Connecticut. | | 87. | Delaware. | | 88. | District of Columbia. | | 89. | Florida. | | | | | 90. | Georgia. | | 91. | Hawaii. | | 92. | Idaho. | | 93. | Illinois. | | 94. | Indiana. | | 95. | Iowa. | | 96. | Kansas. | | 97. | Kentucky. | | 98. | Louisiana. | | 99. | Maine. | | 100. | Maryland. | | 101. | Massachusetts. | | 102. | Michigan. | | 103. | Minnesota. | | 104. | Mississippi. | | 105. | Missouri. | | 106. | Montana. | | 107. | Nebraska. | | 108. | Nevada. | | 109. | New Hampshire. | | 110. | New Jersey. | | 111. | New Mexico. | | 112. | New York. | | 113. | North Carolina. | | 114. | North Dakota. | | 115. | Ohio. | | 116. | Oklahoma. | | | | | 117. | Oregon. | | 118. | Pennsylvania. | | 119. | Puerto Rico. | | 120. | Rhode Island. | | 121. | South Carolina. | | 122. | South Dakota. | | 123. | Tennessee. | | 124. | Texas. | | 125. | Utah. | | 126. | Vermont. | | 127. | Virginia. | | 128. | Washington. | | 129. | West Virginia. | | 130. | Wisconsin. | | 131. | Wyoming. | | 132. | Creation and composition of district courts. | | 133. | Appointment and number of district judges. | | 134. | Tenure and residence of district judges. | | 135. | Salaries of district judges. | | 136. | Chief judges; precedence of district judges. | | 137. | Division of business among district judges. | | 138. | Terms abolished. | | 139. | Times for holding regular sessions. | | 140. | Adjournment. | | 141. | Special sessions; places; notice. | | [142. | | | [174. | Repealed.] | # HISTORICAL AND REVISION NOTES Bias or prejudice of judge. 143. 144. Vacant judgeship as affecting proceedings. Sections 81–131 of this chapter show the territorial composition of districts and divisions by counties as of January 1, 1945. All references to dates were omitted as unnecessary. All references to fixed terms of holding court were also omitted in order to vest in each district court a wider discretion and greater flexibility in the disposition of its business. Such times will now be determined by rule of court rather than by statute. See sections 138 and 141 of this title. ### AMENDMENTS 1982—Pub. L. 97–164, title I, 115(c)(3), Apr. 2, 1982, 96 Stat. 32, struck out item 142 "Accommodations at places for holding court". 1963—Pub. L. 88–139, §3(a), Oct. 16, 1963, 77 Stat. 248, substituted "Terms abolished" for "Times for holding regular terms" in item 138, "Times for holding regular sessions" for "Term continued until terminated" in item 139, and "sessions" for "terms" in item 141. 1958—Pub. L. 85–508, §12(a), July 7, 1958, 72 Stat. 348, added item 81A. #### SHORT TITLE OF 1978 AMENDMENT For short title of Pub. L. 95–408, Oct. 2, 1978, 92 Stat. 883, as "Federal District Court Organization Act of 1978", see note set out under section 1 of this title. #### §81. Alabama Alabama is divided into three judicial districts to be known as the Northern, Middle, and Southern Districts of Alabama. ## Northern District - (a) The Northern District comprises seven divisions. - (1) The Northwestern Division comprises the counties of Colbert, Franklin, and Lauderdale. - Court for the Northwestern Division shall be held at Florence. - (2) The Northeastern Division comprises the counties of Cullman, Jackson, Lawrence, Limestone, Madison, and Morgan. - Court for the Northeastern Division shall be held at Huntsville and Decatur. - (3) The Southern Division comprises the counties of Blount, Jefferson, and Shelby - Court for the Southern Division shall be held at Birmingham. - (4) The Eastern Division comprises the counties of Calhoun, Clay, Cleburne, and Talladega. - Court for the Eastern Division shall be held at Anniston. - (5) The Western Division comprises the counties of Bibb, Greene, Pickens, Sumter, and Tuscaloosa. - Court for the Western Division shall be held at Tuscaloosa. - (6) The Middle Division comprises the counties of Cherokee, De Kalb, Etowah, Marshall, and Saint Clair. - Court for the Middle Division shall be held at Gadsden. - (7) The Jasper Division comprises the counties of Fayette, Lamar, Marion, Walker, and Winston. - Court for the Jasper Division shall be held at Jasper. ### Middle District - (b) The Middle District comprises three divisions. - (1) The Northern Division comprises the counties of Autauga, Barbour, Bullock, Butler, Chilton, Coosa, Covington, Crenshaw, Elmore, Lowndes, Montgomery, and Pike. - Court for the Northern Division shall be held at Montgomery. - (2) The Southern Division comprises the counties of Coffee, Dale, Geneva, Henry, and Houston - Court for the Southern Division shall be held at Dothan. (3) The Eastern Division comprises the counties of Chambers, Lee, Macon, Randolph, Russell, and Tallapoosa. Court for the Eastern Division shall be held at Opelika. #### Southern District - (c) The Southern District comprises two divisions. - (1) The Northern Division comprises the counties of Dallas, Hale, Marengo, Perry, and Wilcox. - Court for the Northern Division shall be held at Selma. - (2) The Southern Division comprises the counties of Baldwin, Choctaw, Clarke, Conecuh, Escambia, Mobile, Monroe, and Washington. - Court for the Southern Division shall be held at Mobile. (June 25, 1948, ch. 646, 62 Stat. 873; Pub. L. 87–36, §3(a), May 19, 1961, 75 Stat. 83.) #### HISTORICAL AND REVISION NOTES Based on title 28, U.S.C., 1940 ed. §142 (Mar. 3, 1911, ch. 231, §70, 36 Stat. 1105; Feb. 28, 1913, ch. 89, 37 Stat. 698; June 27, 1922, ch. 247, 42 Stat. 667). Provisions relating to the places for the maintenance of the clerks' offices were omitted as covered by section 751 of this title, providing that deputy clerks may be designated to reside and maintain offices at such places for holding court as the judge may determine. Provisions that the offices of the court shall be kept open at all times were omitted as covered by section 452 of this title. A provision requiring the district judge for the northern district to reside at Birmingham was omitted as incongruous with section 134 of this title, requiring every district judge to reside within the district for which he is appointed. Likewise the provision of section 142 of title 28, U.S.C., 1940 ed., requiring the court to remain in session at Birmingham at least 6 months in each calendar year was omitted as unnecessary and not in harmony with provisions respecting other districts. The provisions for furnishing rooms and accommodations at Florence, Gadsden, Jasper and Opelika were omitted as obsolete upon advice of the Director of the Administrative Office of the United States Courts that Federal accommodations are now available in each of these places. Changes in arrangement and phraseology were made. ### AMENDMENTS $1961\mathrm{--Subsec.}$ (a)(2). Pub. L. 87–36 provided for holding court at Decatur. ## §81A. Alaska Alaska constitutes one judicial district. Court shall be held at Anchorage, Fairbanks, Juneau, Ketchikan, and Nome. (Added Pub. L. 85–508, §12(b), July 7, 1958, 72 Stat. 348; amended Pub. L. 86–70, §23(b), June 25, 1959, 73 Stat. 147.) ## AMENDMENTS 1959—Pub. L. 86-70 inserted "Ketchikan.". ### EFFECTIVE DATE OF 1959 AMENDMENT Section 12 of Pub. L. 85–508 provided in part that this section, and the amendments to sections 133, 333, 373, 376, 460, 610, 753, 1252, 1291, 1292, 1294, 1346, 1963, 2072, 2201 and 2410 of this title, section 341b of Title 5, Government Organization and Employees, and sections 3241, 3401, 3771 and 3772 of Title 18, Crimes and Criminal Procedure, are effective on the admission of Alaska into the Union. Admission as a State was accomplished Jan. 3, 1959 upon issuance of Proc. No. 3269, Jan. 3, 1959, 24 F.R. 81, 73 Stat. c16, as required by sections 1 and 8(c) of Pub. L. 85–508. See notes set out preceding section 21 of Title 48, Territories and Insular Possessions. #### CONTINUATION OF SUITS Section 13 of Pub. L. 85–508 provided that: "No writ, action, indictment, cause, or proceeding pending in the District Court for the Territory of Alaska on the date when said Territory shall become a State, and no case pending in an appellate court upon appeal from the District Court for the Territory of Alaska at the time said Territory shall become a State, shall abate by the admission of the State of Alaska into the Union, but the same shall be transferred and proceeded with as hereinafter provided. "All civil causes of action and all criminal offenses which shall have arisen or been committed prior to the admission of said State, but as to which no suit, action, or prosecution shall be pending at the date of such admission, shall be subject to prosecution in the appropriate State courts or in the United States District Court for the District of Alaska in like manner, to the same extent, and with like right of appellate review, as if said State had been created and said courts had been established prior to the accrual of said causes of action or the commission of such offenses; and such of said criminal offenses as shall have been committed against the laws of the Territory shall be tried and punished by the appropriate courts of said State, and such as shall have been committed against the laws of the United States shall be tried and punished in the United States District Court for the District of Alaska.' #### APPEALS Section 14 of Pub. L. 85-508 provided that: "All appeals taken from the District Court for the Territory of Alaska to the Supreme Court of the United States or the United States Court of Appeals for the Ninth Circuit, previous to the admission of Alaska as a State, shall be prosecuted to final determination as though this Act had not been passed. All cases in which final judgement has been rendered in such district court, and in which appeals might be had except for the admission of such State, may still be sued out, taken, and prosecuted to the Supreme Court of the United States or the United States Court of Appeals for the Ninth Circuit under the provisions of then existing law, and there held and determined in like manner; and in either case, the Supreme Court of the United States, or the United States Court of Appeals, in the event of reversal, shall remand the said cause to either the State supreme court or other final appellate court of said State, or the United States district court for said district, as the case may require: Provided, That the time allowed by existing law for appeals from the district court for said Territory shall not be enlarged thereby. ## TRANSFER OF CASES Section 15 of Pub. L. 85-508 provided that: "All causes pending or determined in the District Court for the Territory of Alaska at the time of the admission of Alaska as a State which are of such nature as to be within the jurisdiction of a district court of the United States shall be transferred to the United States District Court for the District of Alaska for final disposition and enforcement in the same manner as is now provided by law with reference to the judgments and decrees in existing United States district courts. All other causes pending or determined in the District Court for the Territory of Alaska at the time of the admission of Alaska as a State shall be transferred to the appropriate State court of Alaska. All final judgments and decrees rendered upon such transferred cases in the United States District Court for the District of Alaska may be reviewed by the Supreme Court of the United